AWARD NUMBER: W81XWH-13-2-0061 TITLE: "Ex Vivo Machine Perfusion in CTA with a Novel Oxygen Carrier System to Enhance Graft Preservation and Immunologic Outcomes" PRINCIPAL INVESTIGATOR: Paulo Fontes, MD CONTRACTING ORGANIZATION: University of Pittsburgh REPORT DATE: TYPE OF REPORT: Annual Progress Report PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. | R | EPORT DOC | UMENTATIO | N PAGE | | Form Approved
OMB No. 0704-0188 | |---|--|---|---|--|---| | data needed, and completing a
this burden to Department of D | and reviewing this collection of in
Defense, Washington Headquart | nformation. Send comments rega
ers Services, Directorate for Infor | rding this burden estimate or an
mation Operations and Reports (| y other aspect of this of the control contro | ching existing data sources, gathering and maintaining the
ollection of information, including suggestions for reducing
erson Davis Highway, Suite 1204, Arlington, VA 22202-
h a collection of information if it does not display a currently | | 1. REPORT DATE | | 2. REPORT TYPE | :255. | | DATES COVERED | | C VMcVYf &\$%(
4. TITLE AND SUBTITI | | Annual | | | Sep 2013 – 14 Sep 2014
CONTRACT NUMBER | | | | ygen Carrier System to Enha | ance Graft | 5a. | CONTRACT NUMBER | | Preservation and Imr | nunologic Outcomes | | | 5b | GRANT NUMBER | | | O | | | | 81XWH-13-2-0061 | | | | | | 5c. | PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d | PROJECT NUMBER | | (-, | | | | | 10352014 | | Paulo Fontes, MD | | | | 5e | TASK NUMBER | | | | | | Ef | WORK UNIT NUMBER | | E Mail fantaga @v | umma odu | | | 51. | WORK UNIT NUMBER | | E-Mail: fontesp(a)u 7. PERFORMING ORG | SANIZATION NAME(S) | AND ADDRESS(ES) | | 8. | PERFORMING ORGANIZATION REPORT | | | | | | | NUMBER | | University of Pittsh | yyaah | | | | | | 3520 Fifth Avenue | U | | | | | | Pittsburgh, Pa 1521 | | | | | | | 0 - | | | | | | | 9. SPONSORING / MC | NITORING AGENCY N | AME(S) AND ADDRESS | S(ES) | 10 | SPONSOR/MONITOR'S ACRONYM(S) | | IIS Army Medica | Research and Ma | terial Command | | | | | Fort Detrick, Maryl | | terier Command | | 11. | SPONSOR/MONITOR'S REPORT | | Tore Boundary, Mary | and 21702 0012 | | | | NUMBER(S) | | | | | | | | | 12. DISTRIBUTION / A | WAILABILITY STATEN | IENT | | | | | Approved for Publ | ic Release; Distribu | tion Unlimited | | | | | | , | | | | | | | | | | | | | 13. SUPPLEMENTAR | Y NOTES | | | | | | | | | | | | | 14. ABSTRACT | | | | | | | | proposal is to establis | h the graft preservation | n and immunomodulat | tory effects of o | our MP-BMPS/HBOC system in a pre- | | O | CTA model We will s | pecifically address the | following specific aims | s in a porcine v | ascularized musculo-adipo-cutaneous flap | | model: | mc/imoc II | 1 COTT 1.1 | | 1 | 11 62 | | | | olongation of CIT with
nize the effects and inc | | | | | | | BOC on the immune p | | | | | | | • | * | | • | | | | | | | ures) and the continuous perfusion (with | | | | | | | chemia-reperfusion injury and allow an tcomes Although long term graft follow | | | | | | | nort-term ex-vivo and in-vivo insights will | | | otential promise of this | | Ö | ,1 | Ü | | 15. SUBJECT TERMS | | | | | | | Machine perfusion | , limb transplantatio | n, graft preservation, | MP-BMPS/HBOC | , ischemia, col | d ischemia | | | | | | | | | 16. SECURITY CLASS | SIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON | | a. REPORT | b. ABSTRACT | c. THIS PAGE | 2. 7.20.1.0101 | J | USAMRMC 19b. TELEPHONE NUMBER (include area | | | | | Unclassified | 24 | code) | | Unclassified | Unclassified | Unclassified | | | | ### **Table of Contents** | | <u>Page</u> | |--|-------------| | | | | 1. Introduction | 4 | | 2. Keywords | 4 | | 3. Summary/Specific Aims and Accomplishments | 4 - 21 | | 4. Products/Publications/Presentations | 22-23 | | 5. Inventions/Patents/Licenses | 23 | | 6. Reportable Outcomes | 23 | | 7. Other Achievements | 23 | | 8. References | 23-24 | | 9. Appendices | 24-25 | #### 1. INTRODUCTION: This study is an expansion our successful experience ¹⁻⁷ with machine perfusion (MP) in combination with a newly developed hemoglobin based oxygen carrier (HBOC) solution under subnormothermic (21°C) conditions as a way to enhance organ and tissue preservation by providing effective ex-vivo oxygenation.. We have developed a new device to optimize subnormothermic MP in vascularized composite allotransplantation (VCA) by modifying our original Liver Assist Device from Organ Assist, Groningen, Netherlands. Our device for VCA as used in the current study incorporates our proprietary HBOC solution to achieve an extended duration of ex-vivo MP (over 14 hours) The surgical procedures as proposed on this project are near completion, allowing for adequate time for correlation of ex vivo and in vivo data, analysis for statistical significance and interpretation of clinically relevant outcomes as outlined in our original application. #### 2. KEYWORDS: Machine perfusion, cold static preservation, hemoglobin oxygen carrier solutions, vascularized composite allotransplants, ischemia/reperfusion, superior epigastric artery, rectus abdominal muscle, autotransplantation, heterotopic, superior epigastric vein, cold ischemia time, immunomodulation, transcriptomics, inflammatory mediators, metabolomics. #### 3. OVERALL PROJECT SUMMARY: # 3.1. SPECIFIC AIM 1: Determine if the MP-BMPS/HBOC allow prolongation of CIT without significant cellular damage to the allograft. Our study involving a swine vertical rectus abdominis (VRAM) myocutaneous flap VCA model was divided into 2 experimental phases: ex-vivo and in-vivo . This methodology was utilized as a way to focus on the two crucial steps involved in VCA preservation and subsequent transplantation. - **3.1.1.** Ex-vivo preservation of VCA developing a new device for MP A new MP device was initially developed for this application. Our ongoing collaboration with the leading bioengineer (Arjan van der Plaats, PhD) from Organ Assist, Groningen, Netherlands, has allowed us to modify our original Liver Assist Device. These modifications include: - **3.1.2.** The inception of a new mesh (medical grade PVC non-reactive to fluids) to support the graft during perfusion (Figure 1). 3.1.3. The modification of our perfusion system (initially designed as dual inflow through two different rotatory perfusion pumps) to accommodate a single perfusion port (pulsatile, arterial). New software for the MP electronic control system was also provided by Dr. van der Plaats as a way to accommodate the new range of pressures and flows needed for the VCA. The figure below shows the elimination of the portal venous inflow pump (continuous pressure) and the transformation of our system into a new single pulsatile pressure over a flat surface (Figure 2) for adequate VCA perfusion over an extended period of time. Pump Ur **3.1.4.** Preliminary data from ex-vivo studies – perfusion settings and perfusate ABGs over a 14 hour period. ### Series #1
(P055-14) | | | | Perf | usion D | ata | | | | | Per | fusate | Gases/ | Chem | | |--------|-----|------|-------------------------------------|-------------------------------------|--|---|-----------------------------|----------------|-----------------|---------------|-----------------------------------|---------------------------------|---|---| | Date | HR | Time | Min
Flow
Rate
(ml/min
) | Max
Flow
Rate
(ml/m
in) | Systoli
c
Pressu
re
(mmH
g) | Diasto
lic
Pressu
re
(mmH
g) | Peak
Resista
nce (ru) | Te
mp
°C | Arter
ial pH | Veno
us pH | Arteri
al
pO2
(mmH
g) | Veno
us
pO2
(mmH
g) | Arteria
I
Lactat
e
(mmol
/L) | Venou
s
Lactat
e
(mmol
/L) | | 5/19/2 | 0:0 | 11:5 | | | | | | | | | | | | | | 014 | 0 | 1 | 9 | 10 | 57 | 31 | | 21 | 7.54 | 7.57 | 641 | 415 | 2.7 | 2.6 | | 5/19/2 | 0:1 | 12:0 | | | | | | | | | | | | | | 014 | 5 | 6 | 6 | 30 | 30 | 10 | | 19 | | | | | | | | 5/19/2 | 0:3 | 12:2 | | | | | | | | | | | | | | 014 | 0 | 5 | 20 | 40 | 50 | 30 | 3.46 | 21 | 7.56 | 7.55 | 538 | 357 | 2.7 | 2.6 | | 5/19/2 | 0:4 | 12:4 | | | | | | | | | | | | | | 014 | 5 | 0 | 21 | 50 | 52 | 32 | 2.68 | 21 | | | | | | | | 5/19/2 | 1:0 | 12:5 | | | | | | | | | | | | | | 014 | 0 | 7 | 27 | 73 | 52 | 33 | 1.4 | 21 | 7.56 | 7.55 | 553 | 406 | 2.7 | 2.8 | | 5/19/2 | 1:3 | 13:2 | | | | | | | | | | | | | | 014 | 0 | 2 | 32 | 56 | 52 | 32 | 1.85 | 21 | 7.56 | 7.56 | 545 | 410 | 2.8 | 2.8 | | 5/19/2 | 2:0 | 13:5 | | | | | | | | | | | | | | 014 | 0 | 4 | 22 | 67 | 52 | 32 | 1.62 | 21 | 7.58 | 7.57 | 531 | 395 | 2.8 | 2.8 | | 5/19/2 | 2:3 | 14:2 | | | | | | | | | | | | | | 014 | 0 | 1 | 23 | 66 | 57 | 32 | 1.21 | 21 | | | | | | | | 5/19/2 | 3:0 | 14:5 | | | | | | | | | | | | | | 014 | 0 | 7 | 33 | 60 | 55 | 31 | 1.92 | 21 | 7.57 | 7.56 | 516 | 424 | 3 | 3 | | 5/19/2 | 3:3 | 15:2 | | | | | | | | | | | | | |--------|-----|-------|--------|----|----|----|------|----|------|------|-----|-----|-----|-----| | 014 | 0 | 5 | 30 | 57 | 57 | 32 | 1.92 | 21 | | | | | | | | 5/19/2 | 4:0 | 15:5 | | | | | | | | | | | | | | 014 | 0 | 6 | 23 | 61 | 57 | 32 | 1.52 | 21 | 7.58 | 7.57 | 537 | 424 | 3 | 3 | | 5/19/2 | 4:3 | 16:2 | | | | | | | | | | | | | | 014 | 0 | 6 | 24 | 66 | 52 | 33 | 1.14 | 21 | | | | | | | | 5/19/2 | 5:0 | 16:5 | | | | | | | | | | | | | | 014 | 0 | 1 | 33 | 76 | 52 | 32 | 1.29 | 21 | 7.58 | 7.57 | 575 | 414 | 3.1 | 3.1 | | 5/19/2 | 5:3 | 17:4 | | | | | | | | | | | | | | 014 | 0 | 0 | 29 | 67 | 52 | 32 | 1.13 | 21 | | | | | | | | 5/19/2 | 6:0 | 18:0 | | | | | | | | | | | | | | 014 | 0 | 0 | 29 | 67 | 57 | 32 | 1.1 | 21 | 7.58 | 7.58 | 530 | 404 | 3.2 | 3.2 | | 5/19/2 | 6:3 | 18:2 | | | | | | | | | | | | | | 014 | 0 | 8 | 26 | 67 | 52 | 32 | 1.94 | 21 | | | | | | | | 5/19/2 | 7:0 | 18:5 | | | | | | | | | | | | | | 014 | 0 | 8 | 25 | 67 | 51 | 32 | 1.06 | 21 | 7.58 | 7.57 | 524 | 407 | 3.2 | 3.3 | | 5/19/2 | 7:3 | 19:2 | | | | | | | | | | | | | | 014 | 0 | 9 | 31 | 67 | 51 | 33 | 1.1 | 21 | | | | | | | | 5/19/2 | 8:0 | 19:5 | | | | | | | | | | | | | | 014 | 0 | 6 | 31 | 72 | 51 | 32 | 1.1 | 21 | 7.58 | 7.58 | 543 | 404 | 3.3 | 3.3 | | 5/19/2 | 8:3 | 20:3 | | | | | | | | | | | | | | 014 | 0 | 0 | 36 | 69 | 51 | 32 | 1.17 | 20 | | | | | | | | 5/19/2 | 9:0 | 20:5 | | | | | | | | | | | | | | 014 | 0 | 9 | 34 | 70 | 52 | 33 | 1.73 | 20 | 7.58 | 7.58 | 542 | 388 | 3.4 | 3.5 | | 5/19/2 | 9:3 | 21:2 | | | | | | | | | | | | | | 014 | 0 | 9 | 25 | 63 | 52 | 33 | 1.1 | 20 | | | | | | | | 5/19/2 | 10: | 21:5 | | | | | | | | | | | | | | 014 | 00 | 6 | 39 | 69 | 52 | 33 | 1.04 | 21 | 7.58 | 7.58 | 523 | 386 | 3.6 | 3.5 | | 5/19/2 | 10: | 22:2 | | | | | | | | | | | | | | 014 | 30 | 5 | 33 | 68 | 52 | 32 | 1.13 | 21 | | | | | | | | 5/19/2 | 11: | 22:5 | | | | | | | | | | | | | | 014 | 00 | 9 | 23 | 69 | 59 | 32 | 1.1 | 20 | 7.57 | 7.57 | 508 | 375 | 3.6 | 3.6 | | 5/19/2 | 11: | 23:2 | | | | | | | | | | | | | | 014 | 30 | 9 | 28 | 65 | 59 | 32 | 1.1 | 20 | | | | | | | | 5/19/2 | 12: | 23:5 | | | | | | | | | | | | | | 014 | 00 | 8 | 27 | 72 | 51 | 33 | 1.14 | 21 | 7.57 | 7.57 | 523 | 376 | 3.8 | 3.7 | | 5/20/2 | 12: | | | | | | | | | | | | | | | 014 | 30 | 0:28 | 25 | 72 | 52 | 32 | 1 | 20 | | | | | | | | 5/20/2 | 13: | | | | | | | | | | | | | | | 014 | 00 | 0:58 | 35 | 70 | 52 | 32 | 1.2 | 20 | 7.56 | 7.56 | 527 | 382 | 3.8 | 3.8 | | 5/20/2 | 13: | | | | | | | | | | | | | | | 014 | 30 | 1:28 | 37 | 78 | 51 | 32 | 1.17 | 21 | 7.56 | 7.56 | 526 | 415 | 3.8 | 3.9 | | 5/20/2 | 14: | Syste | OFF at | | | | | | | | | | | | | 014 | 00 | m | 1:40 | | | | | | | | | | | | ## Series #2 (P054-14) | | e (ml/ (ml/ sure sure tance
min) min) Hg) Hg)
6/21/ BL 8:
2014 | | | | | | | | | | | Perfu | sate (| Sases | /Cher | n | | | |---------------|---|----------------|----------------------|----------------------|-----------------------------|------------------------------|----------------|--------------------|---------------------|------------------|---------------------------------------|-------------------------------------|-------------------------------------|-------------------------------|--------------------------------------|--------------------------------|------------------------------|---| | Date | HR | m | Flow
Rate
(ml/ | Flow
Rate
(ml/ | olic
Pres
sure
(mm | tolic
Pres
sure
(mm | Resis
tance | Te
m
p
°C | Art
eria
I pH | Ven
ous
pH | Arte
rial
pO2
(m
mH
g) | Ven
ous
pO2
(m
mH
g) | Art
eria
I
spO
2
(%) | Ven
ous
spO
2
(%) | Art
eria
I
Me
tHb
(%) | Ven
ous
Me
tHb
(%) | Arte rial Lact ate (mm ol/L) | Ven
ous
Lact
ate
(mm
ol/L) | | 5/21/
2014 | BL | | | | | | | | 7.5
8 | | 552 | | 92.
4 | | 4.1 | | 2.9 | | | 5/21/
2014 | 0:
00 | 9:
55
10 | 0 | 12 | 53 | 23 | 6.5 | 21 | | | | | | | | | | | | 5/21/
2014 | 0:
15 | :0
5 | 2 | 13 | 56 | 30 | 6.9 | 21 | | | | | | | | | | | | 10 |--|-------------|----|----|-----|-----|-----|----|------|----|-----|-----|-----|-----|-----|----|-----|-----|-----|-----|--| | 2014 50 0 6 19 55 29 9.99 21 6 4 57 584 9 2 42 43 57 27 27 | | | 10 | 5/21/ | 0: | :2 | | | | | | | 7.5 | 7.5 | | | 92. | | | | | | | | | 2014 | 30 | 0 | 6 | 19 | 55 | 29 | 9.99 | 21 | 6 | 4 | 537 | 384 | 9 | 2 | 4.2 | 4.3 | 2.7 | 2.7 | | | 5721 11 15 17 18 18 18 18 18 18 18 | | | 10 | | | | | | | | | | | | | | | | | | | 10 | | | | | | | | | | 7.5 | | | | | | | | | | | | | 2014 | 45 | 5 | 9 | 30 | 54 | 29 | 5 | 21 | 6 | 5 | 543 | 379 | 1 | 6 | 4.5 | 3.8 | 2.7 | 2.7 | | | | | | 10 | | | | | | | | | | | | | | | | | | | Styli 11 22 22 23 24 21 25 27 27 27 27 27 27 27 | | 1: | 2014 | 00 | | 11 | 30 | 56 | 30 | 5.6 | 21 | State Stat | 2014 | 30 | | 8 | 30 | 56 | 29 | 2.94 | 21 | | | | | | | | | | | | | 2014 00 3 11 36 57 29 6.75 21 8 7 544 411 8 5 4.9 5 2.7 2.7 | 12 | | 2: | 2014 | 00 | | 11 | 36 | 57 | 29 | 6.75 | 21 | 8 | 7 | 544 | 411 | 8 | 5 | 4.9 | 5 | 2.7 | 2.7 | | | 2014 30 | S/21/ Si Si Si Si Si Si Si Si | | | | | | | | 100 | | | | | | | | | | | | | | S/ZI 3: 5: | 2014 | 30 | | 6 | 35 | 57 | 28 | 7.25 | 21 | | | | | | | | | | | | | 2014 00 3 13 36 55 29 6.87 21 9 9 506 408 5 2 5.2 5.7 2.7 2.7 | | | | | | | | | | | | | | | |
| | | | | | Size | 2014 | 00 | | 13 | 36 | 55 | 29 | 6.87 | 21 | 9 | 9 | 506 | 408 | 5 | 2 | 5.2 | 5.7 | 2.7 | 2.7 | | | 19 | 13 | S/ZI 41 | 2014 | 30 | | 7 | 39 | 57 | 29 | 4.83 | 21 | | | | | | | | | | | | | 2014 00 9 12 43 57 28 6 21 1 7.6 529 404 93 9 4.9 5.1 2.8 2.8 5/21/ 4: :2 2014 30 5 7 41 57 29 3.22 21 5/21/ 5: :5 2014 00 3 18 41 57 28 3.37 21 1 7.6 534 415 7 1 4.7 5.1 2.9 2.9 2014 30 0 16 40 56 30 2.45 21 5/21/ 6: :5 2014 00 1 11 45 57 29 2.9 2.1 1 1 518 397 4 3 6 5.6 3 2.9 2014 30 0 0 16 40 56 30 2.45 21 2014 30 0 0 16 40 56 30 2.45 21 5/21/ 6: :5 5/21/ 6: :5 5/21/ 7: :5 2014 00 0 5 16 39 57 29 2.63 21 5/21/ 7: :2 2014 30 8 10 49 57 29 2.63 21 5/21/ 8: :2 2014 30 8 5 16 40 56 30 2.59 21 5/21/ 7: :2 2014 30 8 5 16 40 56 30 2.59 21 5/21/ 8: :2 2014 30 7 8 45 55 29 2.63 20 18 5/21/ 9: :5 2014 00 5 16 39 57 29 2.43 21 17 5/21/ 8: :2 2014 30 7 8 45 55 29 2.63 20 18 5/21/ 9: :5 2014 00 5 16 39 57 29 2.54 21 1 5 5 5 2 9 2.63 20 18 5/21/ 9: :5 2014 00 5 16 39 57 29 2.54 21 1 5 5 5 2 9 2.63 20 18 5/21/ 9: :5 2014 30 7 8 45 55 29 2.63 20 18 5/21/ 9: :5 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ 9: :5 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ 9: :5 2014 00 5 16 39 57 29 2.54 21 1 7.6 524 378 3 90 6.5 6.7 3.1 3.2 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ 9: :2 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ 9: :2 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ 9: :2 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ 9: :2 2014 00 7 8 41 56 29 2.41 21 1 7.6 524 378 3 90 6.5 6.7 3.1 3.2 2014 00 7 8 44 55 55 29 2.63 20 10 19 5/21/ 9: :2 2014 00 7 8 41 56 29 2.41 21 1 7.6 524 378 3 90 6.5 6.7 3.1 3.2 2014 00 7 8 6 41 56 29 2.41 21 1 7.6 524 378 3 90 6.5 6.7 3.1 3.2 2014 00 7 8 6 41 56 29 2.41 21 1 7.6 524 378 3 90 6.5 6.7 3.1 3.2 2014 00 7 8 6 41 56 29 2.41 21 1 7.6 524 378 3 90 6.5 6.7 3.1 3.2 2014 00 7 8 6 41 56 29 2.41 21 1 7.6 524 378 3 7 5 6.4 6.7 3.2 3.3 2014 00 7 8 6 41 56 29 2.41 21 1 1 537 388 7 5 5 6.4 6.7 3.2 3.3 2014 00 7 8 6 41 56 29 2.41 21 1 1 537 388 7 5 5 6.4 6.7 3.2 3.3 2014 00 7 8 6 41 56 29 2.41 21 1 1 537 388 7 5 5 6.4 6.7 3.2 3.3 | 14 | S/21 4 4 2 2 2 2 2 2 2 2 | 2014 | 00 | | 12 | 43 | 57 | 28 | 6 | 21 | 1 | 7.6 | 529 | 404 | 93 | 9 | 4.9 | 5.1 | 2.8 | 2.8 | | | 2014 30 5 7 41 57 29 3.22 21 5/21/ 5: .5 2014 00 3 18 41 57 28 3.37 21 1 7.6 534 415 7 1 4.7 5.1 2.9 2.9 15 5/21/ 5: .2 2014 30 0 16 40 56 30 2.45 21 15 5/21/ 6: .5 2014 00 1 111 45 57 29 2.9 21 1 1 1 518 397 4 3 6 5.6 3 2.9 2014 30 8 13 43 54 29 3.22 21 2014 30 0 9 43 57 28 2.9 21 1 7.6 528 392 93 7 5.7 6.2 3.1 3 5/21/ 7: .5 2014 00 0 9 43 57 29 2.63 21 5/21/ 7: .2 2014 30 8 10 49 57 29 2.43 21 1 1 531 373 4 9 6.2 6.1 3.1 3.1 5/21/ 8: .2 2014 30 8 5 6 40 56 30 2.59 21 17 5/21/ 8: .2 2014 30 5 16 40 56 30 2.59 21 18 5/21/ 9: .5 2014 00 5 18 39 57 29 2.43 21 1 1 531 373 4 9 6.2 6.1 3.1 3.1 18 5/21/ 8: .2 2014 30 5 16 40 56 30 2.59 21 18 5/21/ 9: .5 2014 00 5 18 43 54 29 2.63 20 10 19 5/21/ 9: .5 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ 9: .5 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ 9: .5 2014 00 7 8 41 56 29 2.41 21 1 1 537 388 7 5 6.4 6.7 3.2 3.3 10 20 5/21/ 13 :2 | 5/21/ 5: .5 5/21/ 5: .5 2014 00 3 18 41 57 28 3.37 21 1 7.6 534 415 7 1 4.7 5.1 2.9 2.9 | 5/21/ 5: .55 | 2014 | 30 | | 7 | 41 | 57 | 29 | 3.22 | 21 | | | | | | | | | | | | | 2014 00 3 18 41 57 28 3.37 21 1 7.6 534 415 7 1 4.7 5.1 2.9 2.9 5/21/ 5: 2: 2014 30 0 16 40 56 30 2.45 21 5/21/ 6: 35 7.6 7.6 7.6 7.6 7.6 7.6 7.6 7.6 7.6 7.6 | 15 | 5/21/ 5: :2 2014 30 0 16 40 56 30 2.45 21 5/21/ 6: :5 2014 00 1 11 45 57 29 2.9 21 1 1 1 518 397 4 3 6 5.6 3 2.9 5/21/ 6: :5 2014 30 8 13 43 54 29 3.22 21 5/21/ 7: :5 2014 00 0 9 43 57 28 2.9 21 1 7.6 528 392 93 7 5.7 6.2 3.1 3 5/21/ 7: :2 2014 30 8 10 49 57 29 2.63 21 5/21/ 8: :5 2014 30 8 10 49 57 29 2.63 21 5/21/ 8: :5 2014 30 8 10 49 57 29 2.63 21 5/21/ 9: :5 2014 30 7 8 45 55 29 2.63 20 18 5/21/ 9: :5 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ 9: :2 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ 9: :5 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ 9: :2 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ 9: :2 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ 9: :2 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ 9: :5 2014 00 7 8 41 56 29 2.41 21 1 7.6 524 378 3 90 6.5 6.7 3.1 3.2 2014 0 7 8 41 56 29 2.41 21 1 1 537 388 7 5 6.4 6.7 3.2 3.3 10 20 5/21/ 9: 3: 2 | 2014 | 00 | | 18 | 41 | 57 | 28 | 3.37 | 21 | 1 | 7.6 | 534 | 415 | 7 | 1 | 4.7 | 5.1 | 2.9 | 2.9 | | | 2014 | Service and | 15 | S/21/ 6: 5: | 2014 | 30 | | 16 | 40 | 56 | 30 | 2.45 | 21 | | | | | | | | | | | | | 2014 00 1 11 45 57 29 2.9 21 1 1 518 397 4 3 6 5.6 3 2.9 | - Service | | | | | | | | | - | | | | | | | | | | | | 5/21/ 6: 16 | | | | 100 | 152 | | 22 | | 20 | | | | 444 | | | | | | 2.2 | | | 5/21/ 6: :2 2014 30 8 13 43 54 29 3.22 21 5/21/ 7: :5 7.6 89. 2014 00 0 9 43 57 28 2.9 21 1 7.6 528 392 93 7 5.7 6.2 3.1 3 5/21/ 7: :2 | 2014 | 00 | | 11 | 45 | 57 | 29 | 2.9 | 21 | 1 | 1 | 518 | 397 | 4 | 3 | 6 | 5.6 | 3 | 2.9 | | | 2014 30 8 13 43 54 29 3.22 21 5/21/ 7: :5 2014 00 0 9 43 57 28 2.9 21 1 7.6 528 392 93 7 5.7 6.2 3.1 3 17 5/21/ 7: :2 2014 30 8 10 49 57 29 2.63 21 5/21/ 8: :5 2014 00 5 16 39 57 29 2.43 21 1 531 373 4 9 6.2 6.1 3.1 3.1 18 5/21/ 8: :2 2014 30 5 16 40 56 30 2.59 21 18 5/21/ 9: :5 2014 00 5 15 43 54 29 2.54 21 1 7.6 524 378 3 90 6.5 6.7 3.1 3.2 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ 9: :2 2014 30 7 8 45 55 29 2.63 20 2014 30 7 8 45 55 29 2.63 20 2014 30 7 8 45 55 29 2.63 20 2014 30 7 8 41 56 29 2.41 21 1 1 537 388 7 5 6.4 6.7 3.2 3.3 10 20 5/21/ :3 :2 | - 104 1 | S/21/ 7: 15 | | | | 40 | | | | 2.22 | | | | | | | | | | | | | | 5/21/ 7: :5 2014 00 0 9 43 57 28 2.9 21 1 7.6 528 392 93 7 5.7 6.2 3.1 3 5/21/ 7: :2 .2 <td>2014</td> <td>30</td> <td></td> <td>13</td> <td>43</td> <td>54</td> <td>29</td> <td>3.22</td> <td>21</td> <td></td> | 2014 | 30 | | 13 | 43 | 54 | 29 | 3.22 | 21 | | | | | | | | | | | | | 2014 00 0 9 43 57 28 2.9 21 1 7.6 528 392 93 7 5.7 6.2 3.1 3 17 5/21/ 7: :2 2014 30 8 10 49 57 29 2.63 21 17 5/21/ 8: :5 2014 00 5 16 39 57 29 2.43 21 1 1 531 373 4 9 6.2 6.1 3.1 3.1 5/21/ 8: :2 2014 30 5 16 40 56 30 2.59 21 18 5/21/ 9: :5 2014 00 5 15 43 54 29 2.54 21 1 7.6 524 378 3 90 6.5 6.7 3.1 3.2 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ 9: :2 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ :0 :5 2014 0 7 8 41 56 29 2.41 21 1 1 537 388 7 5 6.4 6.7 3.2 3.3 10 20 5/21/ :3 :2 | E 104 1 | - | | | | | | | | 7.0 | | | | | | | | | | | | 5/21/ 7: :2 2014 30 8 10 49 57 29 2.63 21 5/21/ 8: :5 2014 00 5 16 39 57 29 2.43 21 1 1 531 373 4 9 6.2 6.1 3.1 3.1 5/21/ 8: :2 2014 30 5 16 40 56 30 2.59 21 18 5/21/ 9: :5 2014 00 5 15 43 54 29 2.54 21 1 7.6 524 378 3 90 6.5 6.7 3.1 3.2 19 5/21/ 9: :2 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ 0 :5 2014 0 7 8 41 56 29 2.41 21 1 1 537 388 7 5 6.4 6.7 3.2 3.3 10 20 5/21/ :3 :2 | | | | | 46 | | 20 | | | | | 500 | 200 | | | | | | | | | 5/21/7 7: :2 2014 30 8 10 49 57 29 2.63 21 5/21/7 8: :5 7.6 7.6 7.6 92. 89. 2014 00 5 16 39 57 29 2.43 21 1 1 531 373 4 9 6.2 6.1 3.1 3.1 5/21/7 8: :2 <td< td=""><td>2014</td><td>00</td><td></td><td>9</td><td>43</td><td>5/</td><td>28</td><td>2.9</td><td>21</td><td>1</td><td>7.6</td><td>528</td><td>392</td><td>93</td><td>1</td><td>5.7</td><td>6.2</td><td>3.1</td><td>3</td><td></td></td<> | 2014 | 00 | | 9 | 43 | 5/ | 28 | 2.9 | 21 | 1 | 7.6 | 528 | 392 | 93 | 1 | 5.7 | 6.2 | 3.1 | 3 | | | 2014 30 8 10 49 57 29 2.63 21 | E /24 / | 7. | 5/21/ 8: :5 | | | | 10 | 40 | E7 | 20 | 262 | 21 | | | | | | | | | | | | | 5/21/ 8: :5 7.6 7.6 7.6 7.6 7.6 92. 89. 2014 00 5 16 39 57 29 2.43 21 1 1 531 373 4 9 6.2 6.1 3.1 3.1 5/21/ 8: :2 | 2014 | 30 | | 10 | 49 | 3/ | 29 | 2.03 | 21 | | | | | | | | | | | | | 2014 00 5 16 39 57 29 2.43 21 1 1 531 373 4 9 6.2 6.1 3.1 3.1 18 5/21/ 8: :2 2014 30 5 16 40 56 30 2.59 21 18 5/21/ 9: :5 | E/21/ | 0. | | | | | | | | 76 | 76 | | | 02 | 90 | | | | | | | 5/21/ 8: :2 2014 30 5 16 40 56 30 2.59 21 18 5/21/ 9: :5 | | | | 16 | 20 | E7 | 20 | 2.42 | 21 | | | E21 | 272 | | | 62 | 61 | 21 | 21 | | | 5/21/ 8: :2 2014 30 5 16 40 56 30 2.59 21 18 5/21/ 9: :5 2014 00 5 15 43 54 29 2.54 21 1 7.6 524 378 3 90 6.5 6.7 3.1 3.2 19 5/21/ 9: :2 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ :0 :5 7.6 7.6 7.6 92. 7.7.6 7.6 7.6 92. 7.7.6 7.6 7.6 92. 7.7.6 7.6 7.6 92. 7.7.6 7.6 7.6 92. 7.7.6 7.6 7.6 92. 7.7.6 7.6 7.6 92. 7.7.6 7.6 7.6 92. 7.7.6 7.6 7.6 92. 7.7.6 7.6 7.6 92. 7.7.6 7.6 7.6 92. 7.7.6 7.6 7.6 92. 7.7.6 7.6 7.6 92. 7.7.6 7.6 7.6 92. 7.7.6 7.6 7.6 92. 7.7.6 7.6 7.6 92. 7.7.6 7.6 7.6 92. 7.7.6
7.6 92. 7.7.6 7.6 92. 7.7. | 2014 | UU | | 10 | 33 | 37 | 25 | 2.43 | 21 | 1 | 1 | 221 | 3/3 | 4 | 9 | 0.2 | 0.1 | 3.1 | 3.1 | | | 2014 30 5 16 40 56 30 2.59 21 18 5/21/ 9: :5 2014 00 5 15 43 54 29 2.54 21 1 7.6 524 378 3 90 6.5 6.7 3.1 3.2 19 5/21/ 9: :2 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ :0 :5 2014 0 7 8 41 56 29 2.41 21 1 1 537 388 7 5 6.4 6.7 3.2 3.3 10 20 5/21/ :3 :2 | E/21/ | 0. | 18 | | | | 16 | 40 | 56 | 30 | 250 | 21 | | | | | | | | | | | | | 5/21/ 9: :5 2014 00 5 15 43 54 29 2.54 21 1 7.6 524 378 3 90 6.5 6.7 3.1 3.2 19 19 19 10 19 19 19 19 19 10 19 19 10 19 10 19 10 </td <td>2014</td> <td>30</td> <td></td> <td>10</td> <td>40</td> <td>30</td> <td>30</td> <td>2.39</td> <td>21</td> <td></td> | 2014 | 30 | | 10 | 40 | 30 | 30 | 2.39 | 21 | | | | | | | | | | | | | 2014 00 5 15 43 54 29 2.54 21 1 7.6 524 378 3 90 6.5 6.7 3.1 3.2 19 5/21/ 9: :2 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ :0 :5 | E /24 / | 0. | | | | | | | | 7.0 | | | | 02 | | | | | | | | 19 5/21/ 9: :2 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ :0 :5 | | | | 15 | 42 | EA | 20 | 254 | 24 | | 76 | E24 | 270 | | 00 | CE | 67 | 2.1 | 2.2 | | | 5/21/ 9: :2 2014 30 7 8 45 55 29 2.63 20 10 19 5/21/ :0 :5 | 2014 | UU | | 13 | 43 | 54 | 29 | 2.54 | 21 | 1 | 7.6 | 524 | 3/8 | 3 | 90 | 0.5 | 0.7 | 5.1 | 5.2 | | | 2014 30 7 8 45 55 29 2.63 20
10 19
5/21/ :0 :5 | 5/24/ | 0. | 10 19 5/21/ :0 :5 | | | | 0 | AF | EF | 20 | 2 62 | 20 | | | | | | | | | | | | | 5/21/ :0 :5
2014 0 7 8 41 56 29 2.41 21 1 537 388 7 5 6.4 6.7 3.2 3.3
10 20
5/21/ :3 :2 | 2014 | | | 8 | 45 | 55 | 29 | 2.63 | 20 | | | | | | | | | | | | | 2014 0 7 8 41 56 29 2.41 21 1 1 537 388 7 5 6.4 6.7 3.2 3.3 10 20 5/21/ :3 :2 | E/24/ | | | | | | | | | 7.0 | 7.5 | | | 02 | 00 | | | | | | | 10 20
5/21/ :3 :2 | | | | 0 | 44 | re. | 20 | 2.44 | | | | E27 | 200 | | | 6.4 | 67 | 2.2 | 22 | | | 5/21/ :3 :2 | | | | 6 | 41 | 30 | 29 | 2.41 | 21 | 1 | 1 | 35/ | 300 | , | 5 | 0.4 | 0.7 | 5.2 | 5.5 | 2017 0 0 20 42 34 23 2,27 21 | | | | 20 | 42 | 54 | 20 | 2 27 | 21 | | | | | | | | | | | | | | 2014 | U | 0 | 20 | 42 | 34 | 23 | 2.21 | 21 | | | | | | | | | | | | | | 11 | 20 | | | | | | | | | | | | | | | | | |-------|----|----|----|----|----|----|------|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | 5/21/ | :0 | :5 | | | | | | | 7.6 | | | | 93. | 90. | | | | | | 2014 | 0 | 6 | 8 | 46 | 55 | 28 | 3.75 | 20 | 1 | 7.6 | 533 | 381 | 1 | 8 | 6.5 | 7 | 3.3 | 3.3 | | | 11 | 21 | | | | | | | | | | | | | | | | | | 5/21/ | :3 | :2 | | | | | | | | | | | | | | | | | | 2014 | 0 | 3 | 13 | 47 | 55 | 29 | 3.11 | 21 | | | | | | | | | | | | | 12 | 21 | | | | | | | | | | | | | | | | | | 5/21/ | :0 | :5 | | | | | | | 7.6 | 7.6 | | | 92. | 90. | | | | | | 2014 | 0 | 4 | 16 | 42 | 55 | 29 | 3.1 | 21 | 1 | 1 | 532 | 373 | 9 | 1 | 7.2 | 7.3 | 3.4 | 3.4 | | | 12 | 22 | | | | | | | | | | | | | | | | | | 5/21/ | :3 | :2 | | | | | | | | | | | | | | | | | | 2014 | 0 | 8 | 10 | 48 | 55 | 29 | 2.41 | 21 | | | | | | | | | | | | | 13 | 22 | | | | | | | | | | | | | | | | | | 5/21/ | :0 | :5 | | | | | | | 7.5 | 7.5 | | | 93. | | | | | | | 2014 | 0 | 4 | 15 | 44 | 55 | 29 | 2.5 | 20 | 4 | 9 | 531 | 385 | 4 | 91 | 7.1 | 7 | 3.6 | 3.6 | | | 13 | 23 | | | | | | | | | | | | | | | | | | 5/21/ | :3 | :3 | | | | | | | | | | | | | | | | | | 2014 | 0 | 0 | 26 | 50 | 56 | 29 | 2.14 | 21 | | | | | | | | | | | | | 14 | 23 | 18 | 53 | | | | | | | | | | | | | | | | 5/21/ | :0 | :5 | | | | | | | | | | | 93. | 90. | | | | | | 2014 | 0 | 5 | | | 56 | 30 | 2.38 | 21 | 7.6 | 7.6 | 523 | 384 | 1 | 8 | 7.6 | 7.6 | 3.6 | 3.6 | ## Series #3 (P053-14) | | | | Per | fusion | Data | | | | | | | | Per | fusate | Gasses | /Chem | | | | | |-------------------|--------|--------------|---|---|--|---|------------------------------------|--------------------|------------------------|----------------------|---|---|-------------------------------------|-----------------------------------|-----------------------------------|---------------------------------|---------------------------------|---|--------------------------------|---| | Date | H
R | Ti
m
e | Min
Flo
W
Rat
e
(ml
/mi
n) | Ma
x
Flo
w
Rat
e
(ml
/mi
n) | Sys
toli
c
Pre
ssu
re
(m
mH
g) | Dia
stol
ic
Pre
ssu
re
(m
mH
g) | Peak
Resi
stan
ce
(ru) | Te
m
p
°C | Art
eri
al
pH | Ve
no
us
pH | Art
eri
al
pO
2
(m
mH
g) | Ve
no
us
pO
2
(m
mH
g) | Art
eri
al
sp
O2
(%) | Ve
no
us
sp
O2
(%) | Art
eri
al
Me
tH
b | Ve
no
us
Me
tH
b | Art eria I Glu cos e (m mol /L) | Ven
ous
Glu
cos
e
(m
mol
/L) | Art eria I Lact ate (m mol /L) | Ven
ous
Lact
ate
(m
mol
/L) | | 5/27
/201
4 | BL | 9:
05 | | | | | | | 7.3
53 | 7.3
49 | 52
4 | 50
7 | 93.
1 | 92 | 1.4 | 4.2 | 7.5 | 7.4 | 2.7 | 2.7 | | 5/27 | | 10 | /201 | 0: | :0 | | | | | | | 7.5 | 7.5 | 50 | 35 | 92. | 89. | | | | | | | | 4 | 00 | 8 | | | | | | | 8 | 5 | 0 | 6 | 2 | 4 | 3.8 | 4.3 | 7.5 | 7.1 | 2.7 | 2.6 | | 5/27 | | 10 | /201 | 0: | :2 | 4
5/27 | 15 | 1
10 | 0 | 11 | 54 | 32 | 5.2 | 20 | | | | | | | | | | | | | | /201 | 0: | :3 | | | | | | | 7.5 | 7.3 | 51 | 36 | 92. | 89. | | | | | | | | 4 | 30 | 8 | 7 | 15 | 54 | 31 | 9,99 | 21 | 7 | 3 | 5 | 2 | 8 | 4 | 4.6 | 4.5 | 7.2 | 7.2 | 2.6 | 2.6 | | 5/27 | /201 | 0: | 4 | 45 | 5/27 | | 11 | /201 | 1: | :1 | | | | | | | 7.5 | 7.5 | 51 | 33 | 92. | 88. | | | | | | | | 4 | 00 | 2 | 8 | 19 | 53 | 31 | 9.99 | 21 | 7 | 6 | 4 | 6 | 5 | 5 | 3.5 | 4.8 | 7.2 | 7.1 | 2.6 | 2.7 | | 5/27 | /201 | 1: | 4 | 30 | 5/27 | | 12 | /201 | 2: | :1 | | | | | | | 7.5 | 7.5 | 51 | 34 | 93. | | | | | | | | | 4 | 00 | 1 | 4 | 21 | 54 | 21 | 9.99 | 21 | 8 | 7 | 3 | 9 | 2 | 89 | 4.5 | 4.9 | 7.2 | 7 | 2.7 | 2.7 | | 5/27 | 2: | 12 | /201 | 30 | :4 | 5 | 15 | 53 | 31 | 9.99 | 21 | | | | | | | | | | | | | | 4 | | 1 |--------------|----------|----------|----|-----|----|-----|------|------|-----|-----|---------|---------|-----|----------|-----|----------|-----|-----|-----|-----|--| | 5/27 | | 13 | /201 | 3: | :0 | | 20 | 50 | 22 | | 24 | 7.5 | 7.5 | 50 | 36 | 92. | 89. | 2. | | 7.0 | -3 | 2.0 | 2.0 | | | 5/27 | 00 | 13 | 6 | 20 | 53 | 32 | 9 | 21 | 9 | 8 | 1 | 3 | 5 | 6 | 5.4 | 5.4 | 7.2 | 7 | 2.8 | 2.8 | | | /201 | 3: | :2 | 4 | 30 | 7 | 5 | 18 | 54 | 32 | 7.75 | 21 | | | | | | | | | | | | | | | 5/27 | | 13 | | | | | | | - | | 70.00 | 100 | 20 | to the | | | | | | | | | /201 | 4: | :5 | 4 | 20 | 53 | 31 | 9.99 | 21 | 7.5 | 7.5 | 49
4 | 35 | 92. | 89.
5 | 4.9 | 5.7 | 7 | 6.9 | 2.9 | 2.9 | | | 5/27 | 00 | 14 | 4 | 20 | 33 | 31 | 3.33 | 21 | , | 3 | * | | - | 3 | 4.3 | 3.7 | | 0.5 | 2.3 | 2.5 | | | /201 | 4: | :2 | 4 | 30 | 9 | 3 | 19 | 53 | 31 | 9.99 | 21 | | | | | | | | | | | | | | | 5/27 | ė, | 14 | | | | | | | | | | | 00 | 00 | | | | | | | | | /201 | 5:
00 | :5 | 2 | 17 | 54 | 30 | 9.99 | 21 | 5.5 | 7.5 | 52
5 | 37
4 | 92. | 90. | 4.6 | 5.1 | 7.1 | 7 | 3 | 2.9 | | | 5/27 | 00 | 15 | _ | 1, | 34 | 50 | 3.33 | 2.1 | | , | 3 | 7 | , | | 4.0 | 3.1 | /,1 | , | , | 2.5 | | | /201 | 5: | :2 | 4 | 30 | 8 | 5 | 19 | 54 | 31 | 9.99 | 21 | | | | | | | | | | | | | | | 5/27 | | 15 | | | | | | | | 40 | | 24 | 00 | | | 00 | | | | | | | /201 | 6: | :5 | 8 | 17 | 54 | 31 | 9.99 | 21 | 7.6 | 7.5 | 44
9 | 34
7 | 92. | | 3.2 | 89.
5 | 6.9 | 7 | 2.9 | 3 | | | 5/27 | 00 | 16 | 0 | 11 | 34 | 31 | 3.33 | 21 | 7.0 | | - | | - | | 3.2 | , | 0.5 | | 2,3 | - | | | /201 | 6: | :2 | 4 | 30 | 7 | 8 | 16 | 54 | 31 | 9.99 | 21 | | | | | | | | | | | | | | | 5/27 | 7 | 16 | | | | | | | | | | 27 | 0.2 | 00 | | | | | | | | | /201 | 7:
00 | :5 | 2 | 15 | 55 | 32 | 9.99 | 21 | 7.5 | 7.5 | 50
8 | 37
4 | 92. | 90.
1 | 5 | 6.2 | 6.9 | 6.7 | 3 | 3 | | | 5/27 | 00 | 17 | | 13 | 33 | 32 | 3.33 | 21 | | | | - | | - | , | 0.2 | 0.5 | 0.7 | , | - | | |
/201 | 7: | :2 | 4 | 30 | 7 | 2 | 15 | 55 | 32 | 9.99 | 21 | | | | | | | | | | | | | | | 5/27 | | 17 | | | | | | | - | | | 200 | 0.7 | 00 | | | | | | | | | /201 | 8: | :5 | 3 | 16 | 55 | 31 | 9.99 | 21 | 7.5 | 7.5 | 50
6 | 36 | 93. | 89.
6 | 5.2 | 6.3 | 6.7 | 6.6 | 3 | 3 | | | 5/27 | 00 | 18 | | 10 | 33 | - | 5.55 | | | | | | - | | 5.2 | 0.0 | 0.7 | 0.0 | | - | | | /201 | 8: | :2 | 4 | 30 | 5 | 5 | 15 | 53 | 28 | 9.99 | 21 | | | | | | | | | | | | | | | 5/27
/201 | 0. | 19
:0 | | | | | | | 7.5 | 7.5 | E1 | 34 | 92. | 90. | | | | | | | | | 4 | 9:
00 | 1 | 5 | 16 | 54 | 29 | 9.99 | 21 | 8 | 7.5 | 51
5 | 9 | 9 | 6 | 5.9 | 6.1 | 6.8 | 6.7 | 3.1 | 3.1 | | | 5/27 | | 19 | /201 | 9: | :2 | J 4 | 30 | 4 | 2 | 20 | 53 | 32 | 9.99 | 20 | | | | | | | | | | | | | | | 5/27
/201 | 10 | 20 | | | | | | | 7.5 | 75 | 51 | 35 | 92 | 89 | | | | | | | | | 4 | 0 | 0 | 4 | 13 | 53 | 29 | 9.99 | 21 | 8 | 7 | | 5 | | 8 | 6.2 | 6.3 | 6.9 | 6.7 | 3.2 | 3.2 | | | 5/27 | 10 | 20 | /201 | :3 | :2 | | 3.8 | 44 | | 2.22 | 16.6 | | | | | | | | | | | | | | | 4
E/27 | 0 | 8 | 1 | 14 | 53 | 27 | 9.99 | 21 | | | | | | | | | | | | | | | 5/27 /201 | 11 :0 | :0 | | | | | | | 7.5 | 7.5 | 48 | 34 | 92. | 89. | | | | | | | | | 4 | 0 | 0 | 3 | 13 | 55 | 32 | 9.99 | 21 | 8 | 7 | 3 | 9 | 1 | 8 | 6.8 | 6.6 | 6.9 | 6.9 | 3.2 | 3.3 | | | 5/27 | 11 | 21 | /201 | :3 | :2 | 12 | | | 4.4 | | 22 | | | | | | | | | | | | | | | F /27 | 0 | 8 | 3 | 13 | 53 | 27 | 9.99 | 21 | | | | | | | | | | | | | | | 5/27
/201 | 12 | :0 | | | | | | | 7.5 | 7.5 | 50 | 34 | | 89. | | | | | | | | | 4 | 0 | 0 | 3 | 13 | 54 | 28 | 9.99 | 21 | 8 | 7 | 1 | 1 | 93 | 9 | 7.7 | 7.4 | 7 | 6.9 | 3.4 | 3.4 | | | 5/27 | 12 | 22 | /201 | :3 | :2 | | | | 25 | 0.00 | | | | | | | | | | | | | | | | 5/27 | 13 | 8
23 | 0 | 16 | 53 | 29 | 9.99 | 21 | | | | | | | | | | | | | | | /201 | :0 | :0 | | | | | | | 7.5 | 7.5 | 51 | 33 | 92. | 89. | | | | | | | | | 4 | 0 | 0 | 3 | 17 | 53 | 28 | 9.99 | 21 | 7 | 6 | 4 | 3 | 8 | | 7.5 | 7.1 | 7.1 | 7.1 | 3.4 | 3.5 | | | 5/27 | 13 | 23 | 0 | 15 | 54 | 28 | 9.33 | 21 | | | | | | | | | | | | | | | -1-1 | | | | | - | | 2.00 | - | | | | | | | | | | | | | | | /201 | :3 | :3 |------|----|----|---|----|----|----|------|----|-----|-----|----|----|-----|-----|-----|-----|-----|-----|-----|-----| | 4 | 0 | 1 | 5/28 | 14 | | 0 | 15 | | | | | | | | | | | | | | | | | | /201 | :0 | 0: | | | | | | | 7.5 | 7.5 | 51 | 34 | 93. | 90. | | | | | | | | 4 | 0 | 01 | | | 54 | 28 | 8.33 | 21 | 6 | 6 | 8 | 2 | 2 | 1 | 7.5 | 7.3 | 7.2 | 7.1 | 3,5 | 3.5 | ## Series #4 (P057-14) | | | | Per | fusion | Data | | | | | | | | Per | fusate | Gasses | /Chem | | | | | |--------------|--------|--------------|---|-----------------------------|--|---|------------------------------------|--------------------|------------------------|----------------------|---|---|-------------------------------------|-----------------------------------|--|--|---------------------------------|---|--------------------------------|---| | Date | H
R | Ti
m
e | Min
Flo
w
Rat
e
(ml
/mi
n) | Ma x Flo w Rat e (ml /mi n) | Sys
toli
c
Pre
ssu
re
(m
mH
g) | Dia
stol
ic
Pre
ssu
re
(m
mH
g) | Peak
Resi
stan
ce
(ru) | Te
m
p
°C | Art
eri
al
pH | Ve
no
us
pH | Art
eri
al
pO
2
(m
mH
g) | Ve
no
us
pO
2
(m
mH
g) | Art
eri
al
sp
O2
(%) | Ve
no
us
sp
O2
(%) | Art
eri
al
Me
tH
b
(%) | Ve
no
us
Me
tH
b
(%) | Art eria I Glu cos e (m mol /L) | Ven
ous
Glu
cos
e
(m
mol
/L) | Art eria I Lact ate (m mol /L) | Ven
ous
Lact
ate
(m
mol
/L) | | 5/27
/201 | BL | 9:
05 | | | | | | | 7.3
53 | 7.3
49 | 52
4 | 50
7 | 93.
1 | 92 | 1.4 | 4.2 | 7.5 | 7.4 | 2.7 | 2.7 | | 4 | | | | | | | | | 2.0 | 1.77 | | | | | | | | | | | | 5/27 | - | 10 | | | | | | | | 2.5 | | - | 1.0 | | | | | | | | | /201 | 0: | :0 | | | | | | | 7,5 | 7.5 | 50 | 35 | 92. | 89. | | | | 4.0 | | | | 4 | 00 | 8 | | | | | | | 8 | 5 | 0 | 6 | 2 | 4 | 3.8 | 4.3 | 7.5 | 7.1 | 2.7 | 2.6 | | 5/27 | | 10 | /201 | 0: | :2 | | | | 22 | F 2 | 20 | | | | | | | | | | | | | | 4 | 15 | 1 | 0 | 11 | 54 | 32 | 5.2 | 20 | | | | | | | | | | | | | | 5/27 | 0. | 10 | | | | | | | 7.5 | 72 | F4 | 20 | 02 | 90 | | | | | | | | /201 | 0: | :3 | - | 4.5 | | 24 | 0.00 | 24 | 7.5 | 7.3 | 51 | 36 | 92. | 89. | | 46 | 7.0 | 7.0 | 2.5 | 2.0 | | 4 | 30 | 8 | 7 | 15 | 54 | 31 | 9.99 | 21 | 7 | 3 | 5 | 2 | 8 | 4 | 4.6 | 4.5 | 7.2 | 7.2 | 2.6 | 2.6 | | 5/27 | /201 | 0: | 4
E/27 | 45 | 11 | 5/27 | 1. | 11 | | | | | | | 7.5 | 7.5 | E1 | 22 | 02 | 00 | | | | | | | | /201 | 1: | :1 | 8 | 19 | 53 | 31 | 9.99 | 21 | 7.5 | 6 | 51
4 | 33 | 92.
5 | 88.
5 | 3.5 | 4.8 | 7.2 | 7.1 | 2.6 | 2.7 | | 5/27 | 00 | 2 | 0 | 13 | 33 | 31 | 3.33 | 21 | , | | - | U | 3 | , | 3,3 | 4.0 | 1.2 | 7.1 | 2.0 | 2.7 | | /201 | 1: | 4 | 30 | 5/27 | 30 | 12 | /201 | 2: | :1 | | | | | | | 7.5 | 7.5 | 51 | 34 | 93. | | | | | | | | | 4 | 00 | 1 | 4 | 21 | 54 | 21 | 9.99 | 21 | 8 | 7 | 3 | 9 | 2 | 89 | 4.5 | 4.9 | 7.2 | 7 | 2.7 | 2.7 | | 5/27 | | 12 | | | - | -00 | -, | - | | 100 | | | | | | - | - 1 | | | - | | /201 | 2: | :4 | 4 | 30 | 1 | 5 | 15 | 53 | 31 | 9.99 | 21 | | | | | | | | | | | | | | 5/27 | | 13 | | | - | | 4-4 | | | | | | | | | | | | | | | /201 | 3: | :0 | | | | | | | 7.5 | 7.5 | 50 | 36 | 92. | 89. | | | | | | | | 4 | 00 | 8 | 6 | 20 | 53 | 32 | 9 | 21 | 9 | 8 | 1 | 3 | 5 | 6 | 5.4 | 5.4 | 7.2 | 7 | 2.8 | 2.8 | | 5/27 | | 13 | /201 | 3: | :2 | 4 | 30 | 7 | 5 | 18 | 54 | 32 | 7.75 | 21 | | | | | | | | | | | | | | 5/27 | | 13 | /201 | 4: | :5 | | | | | | | | | 49 | | 92. | | | | | | | | | | 00 | 3 | 4 | 20 | 53 | 31 | 9.99 | 21 | 9 | 9 | 4 | 8 | 4 | 5 | 4.9 | 5.7 | 7 | 6.9 | 2.9 | 2.9 | | 5/27 | | 14 | /201 | | :2 | 4 | | 9 | 3 | 19 | 53 | 31 | 9.99 | 21 | | | | | | | | | | | | | | 5/27 | | 14 | /201 | | :5 | | | | | | | | | 52 | | 92. | 90. | | | | | | | | 4 | 00 | 2 | 2 | 17 | 54 | 30 | 9.99 | 21 | 9 | 9 | 5 | 4 | 9 | 1 | 4.6 | 5.1 | 7.1 | 7 | 3 | 2.9 | | 5/27 | | 15 |-----------|----|-----|---|-----|-----|----|------|-----|-----|-----|---------|-----|-----|-----|------|-----|-----|---------|-----|-----|--| | /201 | 5: | :2 | 4 | 30 | 8 | 5 | 19 | 54 | 31 | 9.99 | 21 | | | | | | | | | | | | | | | 5/27 | | 15 | /201 | 6: | :5 | | | | | | | | 7.5 | 44 | 34 | 92. | | | 89. | | | | | | | 4 | 00 | 5 | 8 | 17 | 54 | 31 | 9.99 | 21 | 7.6 | 9 | 9 | 7 | 4 | | 3.2 | 5 | 6.9 | 7 | 2.9 | 3 | | | 5/27 | | 16 | /201 | 6: | :2 | | 4.5 | 5.4 | | 3.65 | 2.5 | | | | | | | | | | | | | | | 4 | 30 | 7 | 8 | 16 | 54 | 31 | 9.99 | 21 | | | | | | | | | | | | | | | 5/27 | | 16 | | | | | | | 0.0 | 100 | 22 | 122 | 22 | 22 | | | | | | | | | /201 | 7: | :5 | | | - | | 0.00 | | 7.5 | 7.5 | 50 | 37 | 92. | 90. | - | | 6.0 | | | | | | 4 | 00 | 8 | 2 | 15 | 55 | 32 | 9.99 | 21 | 8 | 8 | 8 | 4 | 8 | 1 | 5 | 6.2 | 6.9 | 6.7 | 3 | 3 | | | 5/27 | 7. | 17 | /201 | 7: | :2 | 2 | 45 | re. | 22 | 0.00 | 24 | | | | | | | | | | | | | | | F /27 | 30 | 7 | 2 | 15 | 55 | 32 | 9.99 | 21 | | | | | | | | | | | | | | | 5/27 | 0. | 17 | | | | | | | 7.5 | 7.5 | EO | 26 | 02 | 89. | | | | | | | | | /201
4 | 8: | :5 | 3 | 16 | 55 | 31 | 9.99 | 21 | 7.5 | 7.5 | 50
6 | 36 | 93. | 6 | 5.2 | 6.3 | 6.7 | 6.6 | 3 | 3 | | | 5/27 | 00 | 18 | 3 | 10 | 33 | 31 | 3.33 | 21 | 0 | 0 | Ü | 0 | 2 | U | 3.2 | 0.5 | 0.7 | 0.0 | 3 | 3 | | | /201 | 8: | :2 | 4 | 30 | 5 | 5 | 15 | 53 | 28 | 9.99 | 21 | | | | | | | | | | | | | | | 5/27 | 50 | 19 | 3 | 10 | 33 | 20 | 3.33 | | | | | | | | | | | | | | | | /201 | 9: | :0 | | | | | | | 7.5 | 7.5 | 51 | 34 | 92. | 90. | | | | | | | | | 4 | 00 | 1 | 5 | 16 | 54 | 29 | 9.99 | 21 | 8 | 7 | 5 | 9 | 9 | 6 | 5.9 | 6.1 | 6.8 | 6.7 | 3.1 | 3.1 | | | 5/27 | | 19 | /201 | 9: | :2 | 4 | 30 | 4 | 2 | 20 | 53 | 32 | 9.99 | 20 | | | | | | | | | | | | | | | 5/27 | 10 | 20 | /201 | :0 | :0 | | | | | | | 7.5 | 7.5 | 51 | 35 | 92. | 89. | | | | | | | | | 4 | 0 | 0 | 4 | 13 | 53 | 29 | 9.99 | 21 | 8 | 7 | 5 | 5 | 9 | 8 | 6.2 | 6.3 | 6.9 | 6.7 | 3.2 | 3.2 | | | 5/27 | 10 | 20 | /201 | :3 | :2 | 4 | 0 | 8 | 1 | 14 | 53 | 27 | 9.99 | 21 | | | | | | | | | | |
| | | | 5/27 | 11 | 21 | /201 | :0 | :0 | | | | | | | 7.5 | 7.5 | 48 | 34 | 92. | 89. | | | | | | | | | 4 | 0 | 0 | 3 | 13 | 55 | 32 | 9.99 | 21 | 8 | 7 | 3 | 9 | 1 | 8 | 6.8 | 6.6 | 6.9 | 6.9 | 3.2 | 3.3 | | | 5/27 | 11 | 21 | /201 | :3 | :2 | 4 | 0 | 8 | 3 | 13 | 53 | 27 | 9.99 | 21 | | | | | | | | | | | | | | | 5/27 | 12 | 22 | | | | | | | 7. | 20 | | 44 | | 00 | | | | | | | | | /201 | :0 | :0 | 2 | 12 | | 20 | 0.00 | 24 | 7.5 | 7.5 | 50 | 34 | 02 | 89. | 77 | 7.4 | - | | | - 4 | | | 4
5/27 | 0 | 0 | 3 | 13 | 54 | 28 | 9.99 | 21 | 8 | 7 | 1 | 1 | 93 | 9 | 7.7 | 7.4 | 7 | 6.9 | 3.4 | 3.4 | | | 5/27 | 12 | 22 | /201 | 0 | :2 | 0 | 16 | 53 | 29 | 9.99 | 21 | | | | | | | | | | | | | | | 5/27 | | 23 | U | 16 | 33 | 25 | 3.33 | 21 | | | | | | | | | | | | | | | /201 | 13 | :0 | | | | | | | 7.5 | 7.5 | 51 | 33 | 92. | 89. | | | | | | | | | 4 | 0 | 0 | 3 | 17 | 53 | 28 | 9.99 | 21 | | 6 | 4 | 3 | 8 | | 7.5 | 71 | 71 | 7.1 | 3.4 | 3.5 | | | 5/27 | 13 | 23 | | | 33 | 20 | 5.55 | _1 | | | | 3 | | | ,,,, | | | . 14 | 5.4 | 5.5 | | | /201 | :3 | :3 | 4 | 0 | 1 | 0 | 15 | 54 | 28 | 9.33 | 21 | | | | | | | | | | | | | | | 5/28 | 14 | - 2 | 0 | 15 | 77 | 75 | | 7.7 | | | | | | | | | | | | | | | /201 | :0 | 0: | | | | | | | 7.5 | 7.5 | 51 | 34 | 93. | 90. | | | | | | | | | 4 | 0 | | | | 54 | 28 | 8.33 | 21 | 6 | 6 | 8 | 2 | | | 7.5 | 7.3 | 7.2 | 7.1 | 3.5 | 3.5 | 1000000 | | | | ### **3.1.5.** Preliminary data from ex-vivo studies – histology Tissue samples from both groups (Cold static perfusion with UW and MP with HBOC) were H&E stained and blindly reviewed by an experienced transplant pathologist. All the swine flaps (n=4) perfused with MP-HBOC did not show any evidence of apoptosis (TUNEL or caspase) and were normal on histology after a 14 hour period. There were no signs on endothelial cell damage in the MP/HBOC group (n=4) while being perfused with parameters outlined above. **3.1.6.** In-vivo stage – the pre-clinical large animal (swine) surgical model for VCA We have developed a reliable VCA surgical model with the utilization of a composite flap (muscle, adipose tissue and skin) from the whole rectus abdominal muscle (RAM). This model was maximized through extensive anatomical studies performed by our group in our lab at the Center for Pre-Clinical Services (CPCS), McGowan Institute of Regenerative Medicine. #### 3.1.7. Anatomical studies The RAM flap had all anatomical features reinforced by additional studies performed with swine cadavers at no cost for the current project. The anatomical studies were initially focused on the RAM vascular pedicles. Through our anatomical dissections in cadaveric swine tissue it became very clear that the best vascular pedicle to be utilized should be the one arising from the superior epigastric artery. Figure 3 has an anatomical display of both vascular pedicles perfusing the RAM. Since the superior epigastric artery (SEA) is a terminal branch on the internal mammary artery (IMA) an additional dissection within the chest was added to our procedure in order to obtain a lengthy vascular pedicle for subsequent implantation. Figure 4 shows the SEA arising from the IMA after two ribs have been transected. The RAM grafts were recovered through a meticulous dissection of the entire anterior upper portion of the abdominal wall, after careful ligation of all vascular tributaries, leavingthe SEA as the only inflow route for arterial blood supply to the RAM. Figure 5 shows the initial dissection of the RAM from adjacent planes. Figure 6 shows the RAM fully isolated from the adjacent tissue within the upper portion of the abdominal wall. The overall dimensions of the RAM grafts were kept within 15×6 cm to ensure full arterial supply from the SEA. Figure 7 shows the RAM graft after full removal from the donor site. Skin and adipose tissue paddles were kept intact with the muscular tissue. #### **3.1.8.** Functional studies – vascular cannulation of the RAM flap Since this is a new approach to preserve VCA, we also developed a protocol to properly cannulate the SEA prior to flap recovery and preservation. The SEA was cannulated on site with a 20-22 gauge cannula and perfused with University of Wisconsin (UW) solution after the animal has received 20,000 U of heparin. All these microsurgical procedures were performed with surgical microscopes and surgical loupes. ## **3.1.9.** Functional studies – autotransplantation (heterotopic) of the RAM into the cervical area In order to streamline our results and eliminate additional variables, a series of 3 animals underwent a full surgical procedure (RAM recovery followed by implantation within the animal's own cervical region). These procedures were intended to establish the best technical features for the vascular anastomosis to be performed after VCA (heterotopic RAM graft) implantation. The arterial inflow was established through an end-to-end anastomosis between the carotid artery and the RAM's SEA. The venous drainage was established by an end-to-end anastomosis between the RAM's superior epigastric vein (SEV) and the external jugular vein (EJV). Three animals underwent heterotopic (cervical implantation) autotransplants of their RAM grafts. There were no technical complications from these procedures and the surgical model became firmly established for the in-vivo portion of our studies involving VCA and the use of immunosuppressive therapy. # 3.2. SPECIFIC AIM 2: Determine if the MP-BMPS/HBOC minimize the effects and incidence of I/R injury at revascularization. Our initial group assignment was the following: | Group 1 (Ex Vivo Control, Standard of Care) | Intervention 14 hours ex-vivo cold perfusion of VRAM flap with UW | Description 2 donors (2 flaps raised from each animal = 4 flaps total) | |---|---|--| | 2 (Ex Vivo Study Group, MP-BMPS/HBOC) | 14 hours ex-vivo MP-
BMPS/HBOC perfusion of VRAM
flap | 2 donors (2 flaps raised from each animal = 4 flaps total) | | 3 (In Vivo Control) Standard of Care - CSP | Transplantation of 14 hours exvivo UW perfused VRAM flaps | 4 donors = 4 recipients
4 flaps total | | 4 (In Vivo Study Group) MP-BMPS/HBOC | Transplantation of 14 hours exvivo MP-BMPS/HBOC perfused VRAM flaps | 4 donors = 4 recipients 4 flaps total | The following protocol was developed for tissue biopsy and perfusate analyses during the in-vivo experiments (groups 3 and 4 highlighted in the table above): #### **3.2.1.** Machine Perfusion We performed 4 machine perfusions of the skin flaps for 12 hours prior to transplantation. Perfusion of the skin flaps was performed using the prototype Organ Assist Liver Device (OALD) (Figure 8) and the VIR-1 solution, which contains a hemoglobin-based oxygen carrier and BMPS mixed 1:3 ratio, respectively. The starting hemoglobin as measured by an ABL800flex (Radiometer, Copenhagen) blood gas analyzer was 3.4 g/dL. The baseline OALD settings were : 60 mmHg pressure, 21 Celsius, FiO2 60%, sweet gas 0.3 L/min. Perfusion was initiated with an inlet pressure of 60mmHg at 1Hz pulse pressure, achieving a flow of ~10mL/min. Initial blood gas values were ~93% saturated VIR-1 solution at a pO2 of ~400 mmHg. As brief period of vasoconstriction was observed immediately after graft procurement and flushing. This transient vasospasm was treated with a short dripping of Lidocaine 2% around the vascular pedicles. The flows increased (the OALD alters centrifugal pump speed to maintain a set pressure) progressively after this. After 2 hours, with flows exceeding 25ml/min, the pressure set point was lowered to 45 mmHg where it was maintained throughout the remainder of the perfusion. After 14 hours, the skin flap was removed from the OALD, flushed with cold LR and implanted into the recipient. #### 3.2.2. Tissue fixation methods and analyses: **a.** Samples for H&E staining and histomorphometry. Formalin fixation or Bouin's solution fixation Every sample was evaluated for I/R injury-induced alterations **b.** Samples for Immunohistochemistry were stored at - 80°C. Fixation media: OCT or gelatin 5% + sucrose 5% in PBS 2.1. Immunohistochemical analyses in the tissue: | Test | Complement | Cytokines | Growth factors | |------|------------|-----------|----------------| | | C3a | IL-1β | VEGF | | | C4d | IL-6, | PDGF | | | | IL-8, | FGF | | | | IL-10 | | | | | TNF-α | | #### **Endothelial activation – damage** -vWF -Heparan sulfate proteoglycans (HSPG) -HIF-1α #### **Apoptosis** - TUNEL/caspase - c. Samples for Gene Expression studies Fixation media: Stored in RNA later solution Gene expression analyses in the tissue -HIF-1α #### 3.2.3. Tissue biopsies for ex vivo study: Three tissue samples (for three different tissue fixation methods) from three different regions (proximal – mid – distal flap regions) of the flap were obtained. The biopsies included Skin - Subcutaneous Fat – Muscle. (9 tissue samples per each biopsy time point for each flap) The biopsies were taken by punches. There were 11 different biopsy time points per flap. The total number of the flaps was 8 for ex vivo study (4 flaps per groups). #### 3.2.4. Ex vivo study biopsy time points: - a. Baseline (before ischemia) - b. Ex vivo perfusion biopsy time points $$0 - 1 - 5 - 7 - 9 - 11 - 13 - 17 - 21$$ hours / 9 time points - c. Total flap tissue (including nerve and vessel) at 24th hour (end point). - d. Tissue Sample Size (Ex-vivo groups): Total tissue sample size: 792 (264 formalin or bouin's / 264 fresh frozen / 264 RNA Later) #### 3.2.5. Perfusate / Serum Analyses sample take time points: **Groups 1 and 2:** Baseline blood sample
before harvest - Hourly perfusion solution samples starting from hour 0. $$0 - 1 - 3 - 5 - 7 - 9 - 12 - 14$$ hours / 8 time points - 11 samples per flap - 4 flaps per group - 2 groups #### 3.2.6. Blood Gas Analysis Enzymes (AST, LDH,CK,MPO,SOD,MDA,GSH) Myoglobin **3.2.7. Flowcytometer** (for granulocytes CD11a, CD18) #### 3.2.8. In-vivo studies According to our original plan, almost all surgical procedures have been already performed (e.g. all ex-vivo experiments and 6/8 in-vivo experiments). All the samples have been properly collected, labeled and stored for subsequent analyses. There were no technical complications or any other medical issues with the recipients of the VCA in the post-operative period (7 day follow up). All the VCA recipients tolerated well our immune suppressive therapeutic regimen. The RAM grafts showed excellent viability after 14 hours of machine perfusion. Since all the animals were female, the RAM grafts had nipples as part of the superficial tissues. Figure 8 shows the heterotopic cervically implanted RAM flap prior to completion of surgical inset. # 3.3. SPECIFIC AIM 3: Determine the effect of MP-BMPS/HBOC on the immune profile of various flap tissues after transplantation. All tissue and perfusate samples collected from these experiments will undergo extensive immune histochemical analyses over the next months. According to our initial proposal, these samples will be additionally tested for transcriptomics, inflammatory mediators and metabolomics. We have 10 months to complete all these additional tests prior to proceed with our final analyses of the entire data set. #### 4. KEY RESEARCH ACCOMPLISHMENTS: - Successful development of a pre-clinical large animal model for VCA - Successful development of the RAM graft as a reliable VCAVCA model for I/R injuries - Successful development of a new MP device for VCAVCA perfusion ex-vivo - Successful implantation of the heterotopic (cervical) RAM grafts in all surgical experiments. Successful implementation of the MP/HBOC method for VCAVCA preservation based on the initial clinical results. #### 5. CONCLUSION: This has been a very productive year for this project, which brings a major innovative development to our ability to treat military and civilian patients in need for limb transplantation. The average cold ischemia time (CIT) for VCA remains around 4-8 hours under the current standard of care using cold storage as the only reliable method for graft preservation. This remains a major limiting factor for the expansion of VCA as a reliable therapeutic option for limb replacement across wider geographic regions and better suitable skin and size matching requirements for a larger population. Our new technology involving MP/HBOC can be a groundbreaking development for the field if capable to extend the CIT and improve the standards for graft and patient survival based on the minimization of IR injuries. These preliminary studies show exciting results with MP/HBOC preservation of the RAM grafts over an extended period of ex-vivo perfusion (14 hours) when compared to the current standard of care (CSP). A new device has been developed for this VCA application, which has been covered by our initial patent application in 2012 (WO2014059316 A1). This new device will allow us to proceed with subsequent experiments utilizing deceased donor human upper extremities for ex vivo MP assessment. Our future plans include the completion of these preliminary studies with the RAM graft and the submission of a subsequent proposal to determine the role of our MP/HBOC system in mitigating IR injuries while allowing neuroprotection of VCAs. Our initial results comparing the MP/HBOC system with autotransplants are also very important for future developments in limb replantation at the battle field for patients capable to recover the severed limb. These patients might be able to be properly resuscitated and treated in the supporting military hospitals within the region while their limbs could be fully oxygenated ex-vivo by our technique. This would allow "elective" limb replantation procedures at these locations, which might enhance the outcomes of these rather challenging injuries to our troops. #### 6. PUBLICATIONS, ABSTRACTS, AND PRESENTATIONS: - a. No manuscripts have been submitted for publication since the project in not yet completed. - b. List presentations made during the last year - 1. Invited speaker Summer School, McGowan Institute of Regenerative Medicine, University of Pittsburgh, Pittsburgh, PA. The new ex-vivo world; perfusing human organs outside of the body. July 2014. - 2. Invited speaker Starzl Transplantation Institute, University of Pittsburgh Medical center, Pittsburgh, PA. The new ex-vivo world; perfusing human organs outside of the body. August 2014. - 3. Invited speaker Meeting with the McGowan Foundation, McGowan Institute of Regenerative Medicine, University of Pittsburgh, Pittsburgh, PA. The new ex-vivo world; perfusing human organs outside of the body. August 2014. - 4. Invited speaker Meeting with PA legislators, McGowan Institute of Regenerative Medicine, University of Pittsburgh, Pittsburgh, PA. The new ex-vivo world; perfusing human organs outside of the body. September 2014 - 5. Invited speaker Meeting with CORE representatives, McGowan Institute of Regenerative Medicine, University of Pittsburgh, Pittsburgh, PA. The new ex-vivo world; perfusing human organs outside of the body. September 2014 - 6. Invited speaker Carnegie Mellon University, Undergratuate course for bioengineers, Pittsburgh, PA. The new ex-vivo world; perfusing human organs outside of the body. September 2014 #### 7. INVENTIONS, PATENTS AND LICENSES: Not applicable at this time #### 8. REPORTABLE OUTCOMES: 8.1. Development of a new machine perfusion device for CVA preservation #### 9. OTHER ACHIEVEMENTS: All achievements are highlighted above. No additional achievements. #### 10. REFERENCES: - 1. Fontes PA, Marsh JW, Lopez RC, Soltys K, Cruz RJ, van der Plaats A, Light WR, Scott VL, Damiani D, Venkatmaran R, Sruti S, Minnervini M, Demetris AJ. Machine perfusion with a new oxygen-carrier solution: the future of liver preservation. Hepatology 2012; 56:1524A. - 2. **Fontes PA**, Marsh W, Lopez R, Soltys K, Scott V, A van der Plaats, W Light, S Shiva, M Minnernvinni, Demetris AJ. Liver preservation with machine perfusion under full oxygenation using a new cell free oxygen carrier solution. American Journal of Transplantation 2013; 13:119. - 3. **Fontes PA**, Marsh JW, Lopez RC, van der Plaats A, Light WR, Paranjpe S, Shiva S, Vodovotz Y, Michaolpoulos G. Machine perfusion with a new cell-free oxygen carrier solution provides effective ex-vivo oxygenation, minimizes - ischemia reperfusion injuries and downregulates genes associated with liver damage. 16th Congress of the European Society for Organ Transplantation, Vienna, Austria, September 2013. - 4. Fontes PA, Vodovotz Y, Marsh JW, Lopez RC, van der Plaats A, Light WR, Shiva S, Stolz D, Minnervini M, Barclay D, Handler G, Sadowsky D, Paranjpe S, Michalopoulos G. Ex-vivo hepatic perfusion with a new cell-free oxygen carrier solution upregulates hepatocyte associated gene response against ischemiareperfusion injury and triggers protective and regenerative pathways. Hepatology 2013, 58; 4(S):211-A. - 5. Fontes PA, Marsh W, Vodovotz Y, Lopez R. Van Der Plaats A, Light WR, Michalopoulos G. Metabolomic profile of perfusate and bile comparing machine perfusion with a new cell free oxygen carrier solution and cold storage preservation in a porcine model of liver transplantation. Transplant International 2014, 27(Suppl.1):12. - 6. Paranjpe S, Fontes P, Vodovotz Y, Michalopoulos G. Gene network analysis of liver allografts preserved with machine perfusion. FASEB Journal 2014; 28:649.10 http://www.fasebj.org/content/28/1 Supplement/649.10.abstract - 7. Fontes P, Lopez R, van der Plaats A, Vodovotz Y, Minervini M, Scott V, Soltys K, Shiva S, Paranjpe S, Sadowsky D, Barclay D, Zamora R, Stolz D, Demetris AJ, Michalopoulos G, Marsh JW. Liver preservation with machine perfusion and a newly developed cell free oxygen carrier solution under subnormothermic conditions. American Journal of Transplantation 2014, in press. 11. APPENDICES: n/a